Tracking Pleiades Node Performance from Harpertown to Sandy Bridge What is an SBU and why should I care? ## **Pleiades Installation History** - 2008: 5888 nodes of Harpertown, 512 nodes of Clovertown - Clovertowns isolated as separate machine soon after - 2010: added 1280 nodes of Nehalem - 2010-11: added 4672 nodes of Westmere - 64 nodes of Harpertown removed - 2012: added 1728 nodes of Sandy Bridge - 1728 nodes of Harpertown removed How to get users to send jobs to "best" node type for their app? # **Standard Billing Unit (SBU)** - Charge for resource usage to reflect "computational power" of node types being used - e.g. faster, more recent machines have higher charging rates - Establishing the charging rates: - 1. Define a representative suite of apps to reflect overall system workload - Including dataset, number of ranks, iteration count, etc. - 2. Run each of the apps on each of the node types - 3. Determine how many runs of each app can be made on a fixed amount of each node type—fractions OK - 4. For each node type, determine relative number of runs made compared to the *baseline* (Westmere node) - 5. For each node type, compute the weighted average across all apps of the relative number of runs - This is the SBU charging rate for that node type - Note: baseline node has rate of 1.0 (i.e. 1 SBU = 1 Westmere node-hour) #### **SBU Rate Example** • Two applications: A_1 , A_2 • Two node types: N_1 , N_2 (say N_1 is baseline) Run times: | | # nodes | <i>N</i> ₁ | N ₂ | |-------|---------|-----------------------|----------------| | A_1 | 64 | 1000 | 1500 | | A_2 | 128 | 500 | 1000 | Relative number of runs: | | <i>N</i> ₁ | N ₂ | |-------|-----------------------|----------------| | A_1 | 1.0 | 0.67 | | A_2 | 1.0 | 0.50 | Weighted average: | | weight | <i>N</i> ₁ | N_2 | |----------|--------|-----------------------|-------| | A_1 | 30% | 0.3 | 0.20 | | A_2 | 70% | 0.7 | 0.35 | | SBU rate | | 1.0 | 0.55 | # Suite to Represent Pleiades' Workload | Application | # cores | Weight | NASA Mission Directorates | |-------------|---------|--------|--------------------------------| | FUN3D | 960 | 10% | Aeronautics; Human Exploration | | OVERFLOW | 480 | 20% | Aeronautics; Human Exploration | | USM3D | 480 | 20% | Aeronautics; Human Exploration | | Enzo | 240 | 20% | Science (non-Earth Science) | | GEOS-5 | 1176 | 15% | Earth Science | | WRF | 384 | 15% | Earth Science | - Codes and weights chosen to represent the workload on Pleiades - Core counts determined by finding "sweet spot" of scaling behavior - also, divisible by both 8 and 12 - Iteration counts adjusted so runs are ~1800 seconds using baseline (Westmere) nodes # **FUN3D (v11.3)** - Unstructured CFD code from NASA Langley - Adjoint-based error estimation - Mesh adaptation - Aerospace design optimization extending into hypersonic - Dataset: wing-body geometry with transonic wing - Developed as a Common Research Model for validation studies of CFD codes - 3-D unstructured tetrahedra with 100M nodes # **OVERFLOW** (v2.1ae) - Overset grid CFD program from NASA Langley - Launch and re-entry vehicles - Rotorcraft - Ships - Commercial aircraft - Dataset: "nasrotor" benchmark geometry - 3-blade generic rotor system similar to UH-60 system - Constant NACA0010 airfoil section, rectangular planform - ~99M grid points ## **USM3D (v20100611)** - Unstructured mesh CFD code from NASA Langley - Calculate flows over complex geometries - Aerodynamic flow of aerospace vehicle design - Dataset: wing-body geometry with transonic wing - (same as in FUN3D) - Geometry used in a workshop in August 2008 to compare several state-of-the-art CFD codes #### Enzo (v2.0) - Used to simulate cosmological structure formation - Grid-based with adaptive mesh refinement - Dataset: - HDF5-format files represent initial cosmological conditions - Simulation then evolves from the initial conditions #### **GEOS-5** - Goddard Earth Observing System Model (v5) - Atmospheric general circulation model from NASA Goddard - Basic research - Data analysis - Climate and weather prediction - Observing system model and design - Dataset: benchmark case 4 of the GEOS-5 model - Initial data generated by code itself - Resolution of 7km - Physical problem solves Jablonowski & Williamson Baroclinic Test Case ## WRF (v3.1) - Weather Research and Forcasting Model - Next-generation mesoscale numerical weather prediction from National Center for Atmospheric Research - Operational forecasting - Atmospheric research - Dataset: Typhoon Morakot (SE Asia), August 2009 - Generated from a previous calculation of WRF - Resolution of 2km # **Timings** | Application | Harpertown | Nehalem | Westmere | Sandy Bridge* | | |-------------|------------|---------|----------|---------------|--------| | | | | | w/ TB* | w/o TB | | FUN3D | 3270 | 1616 | 1734 | 1405 | 1502 | | OVERFLOW | 2931 | 1364 | 1786 | 1154 | 1253 | | USM3D | 3954 | 1596 | 1802 | 1499 | 1670 | | Enzo | 2128 | 1525 | 1925 | 1637 | 1839 | | GEOS-5 | 2815 | 1636 | 2096 | 1219 | 1361 | | WRF | 3404 | 1775 | 2036 | 1499 | 1663 | *TB=Turbo Boost - Keep in mind: Westmere nodes have 12 cores instead of 8 - Thus Westmere runs use only 2/3 of the nodes of a Harpertown or Nehalem run - The Harpertown or Nehalem time must be less than 2/3 of the Westmere time to be more efficient in resource utilization (none are) - · Similarly, the Sandy Bridge nodes have 16 cores To compare node efficiencies, use the *relative number of runs* metric #### **Relative Run Numbers** | Application | Harpertown | Nehalem | Westmere | Sandy Bridge | | |-------------|------------|---------|----------|--------------|------| | FUN3D | 0.35 | 0.71 | 1.0 | 1.65 | 1.54 | | OVERFLOW | 0.41 | 0.87 | 1.0 | 2.06 | 1.90 | | USM3D | 0.30 | 0.75 | 1.0 | 1.60 | 1.44 | | Enzo | 0.60 | 0.68 | 1.0 | 1.57 | 1.40 | | GEOS-5 | 0.50 | 0.85 | 1.0 | 2.28 | 2.05 | | WRF | 0.40 | 0.76 | 1.0 | 1.81 | 1.63 | Weighed averages of the run numbers lead to these SBV rates: | Application | Ha <mark>rperto</mark> wn | Nehalem | Westmere | Sandy Bridge | |-------------|---------------------------|---------|----------|--------------| | SBU rate | 0.43 | 0.77 | 1.0 | 1.83 1.65 | Enzo does very well on Harpertown; GEOS-5 does not OVERFLOW does well on Nehalem; Enzo does not GEOS-5, OVERFLOW love Sandy Bridge; Enzo, USM3D not so much (So far) WRF is a great predictor for overall SBU rates #### **Performance Relative to Westmere** - Performance numbers plotted against date of first availability of SGI ICE product with that Xeon node type - Notes: - *Clovertown SBU point derived from a different SBU app suite, and is a high-bin part rather than the mid-bin used in Pleiades - **Sandy Bridge numbers are preliminary and subject to revision # Which is Best Platform for an Application? - Experiment! Run on each Xeon type: - Use as many cores per node as you can http://www.nas.nasa.gov/hecc/support/kb/Resources-Request-Examples 188.html - If there is enough memory, you can even try Hyper-Threading http://www.nas.nasa.gov/hecc/support/kb/Nehalem-EP-Processors 79.html - Do the math—choose platform that minimizes SBUs: (Nodes used * runtime * charging factor) • For example, OVERFLOW (480 ranks) as used in SBU determination: | | Harpertown | Nehalem | Westmere | Sandy Bridge | | |-----------------|------------|---------|----------|--------------|-------| | # ranks/node | 8 | 8 | 12 | 16 | | | Number of nodes | 60 | 60 | 40 | 30 | | | Runtime (hr) | 0.81 | 0.38 | 0.5 | 0.32 | 0.35 | | SBU rate | 0.4 | 0.8 | 1.0 | 1.82 | 1.65 | | Total SBU cost | 19.54 | 18.19 | 19.84 | 17.50 | 17.23 |